Systematic studies of freeze-out source size in relativistic heavy-ion collisions by RHIC-PHENIX Workshop on Particle Correlations and Femtoscopy Sonoma, California, August 1-3, 2007 Akitomo Enokizono Lawrence Livermore National Laboratory # 2 Outline - Physics motivations - Introduction of HBT analysis - Hadron PID by PHENIX detector - Centrality dependence of 3-D HBT radii - > Comparison between different collision energy, species - > A scaling property of HBT radii - Momentum dependence of 3-D HBT radii - > Comparison between different collision energy, species - Comparison between different PID hadrons - Source function by 1-D HBT-imaging analysis - > What have we learned from the imaged source function? - Summary #### Physics interest of relativistic heavy-ion collisions How fast the extremely hot and dense matter thermalizes and freezes-out, how much the system size grows, what is the nature of the phase transition that occurs? RHIC experiments and following many theoretical efforts (e.g hydrodynamics model) have been very successful in investigating and describing the QGP state (hard observables) quantitatively: - · how hot and dense the matter is - how opaque the matter is against jets - how strongly the matter is coupled - quark level thermalization - almost perfect fluid (η/s<<1) #### Physics interest of HBT analysis Detailed characteristics and properties of the space-time evolution can be studies by systematically measuring HBT parameters for different collision energies, collision species, PIDs ... #### What does the RHIC-HBT puzzle mean? Dynamical x-p correlation is hard to calculate, and a problem is "indirect" and "inconsistent" comparison of fitted HBT radii: - Do ad hoc corrections for FSI (e.g. Coulomb effect). - Fit to correlation in a assumption of Gaussian shape. - Even comparisons between experimental results are done with different Coulomb corrections, Gaussian assumptions, rapidity acceptances... #### Two approaches to emission source function #### Classical #### 3-D Gaussian parameterization with core-halo model $$C_2 = C_2^{core} + C_2^{halo} = \left[\left(1 + G \right) \lambda \right] F_C + \left[1 - \lambda \right]$$ $$G = \exp(-R_{side}^2 q_{side}^2 - R_{out}^2 q_{out}^2 - R_{long}^2 q_{long}^2)$$ R_{long} = Longitudinal HBT radius $R_{\text{side}} = \text{Transverse HBT radius}$ $R_{out} = R_{side} + particle emission duration$ - Assumption of Gaussian S(r) - Ad hoc Coulomb correction - Results are relatively stable with relatively small statistics - Still good for systematic studies #### New tech $$R_{\vec{p}}^{\text{obs}}(\vec{q}) \equiv C_{\vec{p}}^{\text{obs}}(\vec{q}) - 1 = \int d\vec{r} K(\vec{q}, \vec{r}) S_{\vec{p}}(\vec{r})$$ $$K(\vec{q}, \vec{r}) = \left| \Phi_{\vec{q}}(\vec{r}) \right|^2 - 1$$ is kernel which can be calculated from BEC and known final state interactions of pairs. $$S_{\vec{\mathbf{p}}}(\vec{\mathbf{r}})$$ is source function which represents the emission probability of pairs at r in the pair CM frame. - Model independent - Accurate treatment of Coulomb effect - Sensitive to higher r (small q) region - --> Close to the detector resolution - Need a lot of statistics #### Hadron PID by PHENIX detector #### Measured 3-D correlation functions (charged pions) ## 9 Outline - Physics motivations - Introduction of HBT analysis - Hadron PID by PHENIX detector - Centrality dependence of 3-D HBT radii - > Comparison between different collision energy, species. - > A scaling property of HBT radii. • • ## Centrality (N_{part}) dependence of HBT radii - All HBT radii show linear increase as the cubic root of the number of participants (N_{part}^{1/3}). - Spherically symmetric source $R_{side} \sim R_{out} \sim R_{long}$. - R_{side} and R_{long} shows a systematic deviation between 200 GeV and 62.4 GeV data sets, while R_{out} are almost consistent between the energy range. #### Multiplicity dependence of HBT radii - All HBT radii show linear increase as the cubic root of track multiplicity (N^{1/3}). - HBT radii extracted from Au+Au/Cu+Cu collisions at 62-200 GeV are consistent with each other at the same track multiplicity. - Multiplicity is a parameter which determine HBT radii. #### Energy scan of multiplicity scaling of HBT radii ## N_{part} dependence of R_{out}/R_{side} ratio - There is no significant centrality dependence of R_{out}/R_{side}. - A hydrodynamics model quantitatively fails to predict R_{out}/R_{side} but qualitatively describes differences between Au+Au/Cu+Cu 62-200GeV. - Physics motivations - Introduction of HBT analysis - Hadron PID by PHENIX detector - Centrality dependence of 3-D HBT radii - > Comparison between different collision energy, species. - > A scaling property of HBT radii. - Momentum dependence of 3-D HBT radii - Comparison between different collision energy, species. - > Comparison between different PID hadrons. ## 15 ### k_T dependence of HBT radii for all data set ## m_T dependence of R_{out}/R_{side} ratio R_{out}/R_{side} ratio decreases as a function of m_T at 200 GeV but not at 62GeV? Need further investigation for higher m_T region. #### Result of charged kaon HBT radii - No significant differences of HBT radii between pion and kaons as a function m_T space-time correlation and freeze-out time between charged pions and kaons. - Comparison with hydrodynamics results hints at small final hadron rescattering effect in Au+Au 200GeV? Or Gaussian HBT radii are insensitive to the effect... - Physics motivations - Introduction of HBT analysis - Hadron PID by PHENIX detector - Centrality dependence of 3-D HBT radii - > Comparison between different collision energy, species. - > A scaling property of HBT radii. - Momentum dependence of 3-D HBT radii - > RHIC HBT puzzle. - > Comparison between different collision energy, species. - Comparison between different PID hadrons. - Source function by HBT-imaging analysis - > What have we learned from the imaged source function? #### 1-D charged pion S(r) in Au+Au at 200 GeV - The imaged source function deviate from 3-D angle averaged Gaussian source function at > 15-20 fm. - Where is the non-Gaussian component coming from? - Resonance (omega) effect?, Kinetic effect?, hadron rescattering effect? or life time effect? #### 1-D charged kaon S(r) function The result might hint at non-Gaussian tail in kaon source function but systematic errors are still too big to conclude and we need to study: - Two track efficiency for real pairs, Zvertex resolution for mixed pairs - Normalization issue - Wide k_T binning #### Hadronic Cascade Resonance Prediction of 1D S(r) #### M. Csanád, T. Csörgő and M. Nagy, hep-hp/0702032 The tail by HRC reproduce the experimental non-Gaussian structure very well - Levy type distribution. The tail strongly depends on PID (particle type) in the MC simulation in which largest for kaons - that have the smallest cross sections (i.e largest mean free path). # 22 Outline - Physics motivations - Introduction of HBT analysis - Hadron PID by PHENIX detector - Centrality dependence of 3-D HBT radii - > Comparison between different collision energy, species. - > A scaling property of HBT radii. - Momentum dependence of 3-D HBT radii - > Comparison between different collision energy, species. - > Comparison between different PID hadrons. - Source function by 1-D HBT-imaging analysis - What have we learned from the imaged source function? - Summary # 23 Summary #### Centrality dependence of 3-D HBT radii - ➤ HBT radii linearly increases as a function of (N_{part})^{1/3 or} or (multiplicity)^{1/3} - > HBT radii are found to be well scaled with multiplicity rather than N_{part}. - > There seems to be no significant centrality dependence of R_{out}/R_{side}. #### Momentum dependence of 3-D HBT radii - ightharpoonup A short emission duration ($R_{out}/R_{side}\sim1$) excludes a naïve assumption of 1st order phase transition, and inconsistent with hydrodynamics results. - > R_{out}/R_{side}(m_T) behaves differently between 62 and 200 GeV. - pi/K HBT radii are well scaled with m_T (small hadron rescattering effect?) #### Detailed source structure by HBT-imaging analysis - > Charged pion show non-Gaussian structure at large r region. - > Need to stabilize kaon imaging to study PID dependence of S(r). - > Particles carry the information of mission duration, hadron rescattering effect, etc away of usual HBT radii and can only be observed at large-r region by imaging analysis. - · University of São Paulo, São Paulo, Brazil - · Academia Sinica, Taipei 11529, China - . China Institute of Atomic Energy (CIAE), Beijing, P. R. China - · Peking University, Beijing, P. R. China - . Charles University, Faculty of Mathematics and Physics, Ke Karlovu 3, 12116 Prague, Czech Republic - · Czech Technical University, Faculty of Nuclear Sciences and Physical Engineering, Brehova 7, 11519 Prague, Czech Republic - Institute of Physics, Academy of Sciences of the Czech Republic, Na Slovance 2, 182 21 Prague, Czech Republic - Laboratoire de Physique Corpusculaire (LPC), Universite de Clermont-Ferrand, 63 170 Aubiere, Clermont-Ferrand, France - · Dapnia, CEA Saclay, Bat. 703, F-91191 Gif-sur-Yvette, France - IPN-Orsay, Universite Paris Sud, CNRS-IN2P3, BP1, F-91406 Orsay, France - Laboratoire Leprince-Ringuet, Ecole Polytechnique, CNRS-IN2P3, Rout Saclay, F-91128 Palaiseau, France - SUBATECH, Ecòle des Mines at Nantes, F-44307 Nantes France - · University of Muenster, Muenster, Germany - KFKI Research Institute for Particle and Nuclear Physics at the Hungari Academy of Sciences (MTA KFKI RMKI), Budapest, Hungary - Debrecen University, Debrecen, Hungary - · Eövös Loránd University (ELTE), Budapest, Hungary - · Banaras Hindu University, Banaras, India - . Bhabha Atomic Research Centre (BARC), Bombay, India - · Weizmann Institute, Rehovot, 76100, Israel - Center for Nuclear Study (CNS-Tokyo), University of Tokyo, Tanashi, Tokyo 188, Japan - · Hiroshima University, Higashi-Hiroshima 739, Japan - KEK High Energy Accelerator Research Organization, 1-1 Oho, Tsukuba, 13 Countries: 62 Institutions: 550 Participants* Ibaraki 305-0801, Japan - · Kyoto University, Kyoto, Japan - Nagasaki Institute of Applied Science, Nagasaki-shi, Nagasaki, Japan - RIKEN, The Institute of Physical and Chemical Research, Wako, Saitama 351-0198, Japan - RIKEN BNL Research Center, Japan, located at BNL - · Physics Department, Rikkyo University, 3-34-1 Nishi-Ikebukuro, Toshima, Tokyo 171-8501, Japan - Tokyo Institute of Technology, Oh-okayama, Meguro, Tokyo 152-8551, Japan - University of Tsukuba, 1-1-1 Tennodai, Tsukuba-shi Ibaraki-ken 305-8577. - · Waseda University, Tokyo, Japan - · Cyclotron Application Laboratory, KAERI, Seoul, South Korea - Kangnung National University, Kangnung 210-702, South Korea - Korea University, Seoul, 136-701, Korea - Myong Ji University, Yongin City 449-728, Korea - System Electronics Laboratory, Seoul National University, Seoul, South Korea - · Yonsei University, Seoul 120-749, Korea - . IHEP (Protvino), State Research Center of Russian Federation "Institute for High Energy Physics", Protvino 142281, Russia - Joint Institute for Nuclear Research (JINR-Dubna), Dubna, Russia - · Kurchatov Institute, Moscow, Russia - · PNPI, Petersburg Nuclear Physics Institute, Gatchina, Leningrad region, 188300. Russia - Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Vorob'evy Gory, Moscow 119992, Russia - Saint-Petersburg State Polytechnical Univiversity, Politechnicheskayastr, 29, St. Petersburg, 195251, Russia - Lund University, Lund, Sweden - · Abilene Christian University, Abilene, Texas, USA - · Brookhaven National Laboratory (BNL), Upton, NY 11973, USA - University of California Riverside (UCR), Riverside, CA 92521, USA - University of Colorado, Boulder, CO, USA - Columbia University, Nevis Laboratories, Irvington, NY 10533, USA - Florida Institute of Technology, Melbourne, FL 32901, USA - Florida State University (FSU), Tallahassee, FL 32306, USA - Georgia State University (GSU), Atlanta, GA, 30303, USA - University of Illinois Urbana-Champaign, Urbana-Champaign, IL, USA - Iowa State University (ISU) and Ames Laboratory, Ames, IA 50011, USA - Los Alamos National Laboratory (LANL), Los Alamos, NM 87545, USA - Lawrence Livermore National Laboratory (LLNL), Livermore, CA 94550, USA - University of New Mexico, Albuquerque, New Mexico, USA - New Mexico State University, Las Cruces, New Mexico, USA - Department of Chemistry, State University of New York at Stony Brook (USB), Stony Brook, NY 11794, USA - Department of Physics and Astronomy, State University of New York at Stony Brook (USB), Stony Brook, NY 11794, USA - Oak Ridge National Laboratory (ORNL), Oak Ridge, TN 37831, USA - University of Tennessee (UT), Knoxville, TN 37996, USA - Vanderbilt University, Nashville, TN 37235, USA *as of March 2005